GSFC: ACD Technical # GLAST ACD Segmentation Trade Study March 6, 2001 Analysis by Alex Moiseev and J. F. Ormes ACD Subsystem ACD segmentation and the efficiency requirement at 300 GeV March 13, 2001 IDT phone call Jonathan F. Ormes Goddard Space Flight Center JFO@LHEAPOP.GSFC.NASA.GOV (301) 286-5705 or 286-6066 # **Study Motivation** - The goal is to understand the impact on the LAT effective area and geometry factor if the number of ACD tiles is reduced. - Since the overall ACD dimensions are frozen, reducing the tile number implies using larger tiles. - Larger tile area results in higher self-veto probability, which reduces the GLAST sensitivity, increasingly at higher energy. The goal of the study is to determine the importance of this effect in a specific case. - Current ACD design has 145 tiles (290 channels). - An additional 16 (TBR) channels for scintillating fibers tapes if needed to seal the gaps. - Reducing number of tiles would save - Money and time handling, testing and integrating. - Power, parts and complexity (and a little mass) - Remove any remaining concerns about "real estate" for electronics # Not a background study - Eventually, the impact of any change is segmentation must be vetted in GLASTSIM. - There is no efficient way to do this at the present time. - Background rejection does have cuts on number of tiles hit but because of the way this cut is used, changing the segmentation will have a negligible impact (S. Ritz, 2000). - Otherwise the segmentation in the bottom two rows is not currently used in the background cuts. - Selection/background rejection cuts for high energy electrons are now being developed by Taro Kotani and Steve Ritz. - Need 0.9 from the tracker to go with 0.9997 ACD efficiency to reach required <1 false photon in 3x10⁴ electrons - 0.9 is just the live fractional area of a tracker layer - Probably ok for top entry - Side entry requires some "fiducial volume" cut - No one has yet validated this number by simulation or determined the effect of this cut on effective area. # Segmentation trade study - 25 tiles on the top, 120 on the sides - Lower two rows dominate - 80 tiles nearest calorimeter - Do analysis at 300 GeV - The self-veto problem increases as a function of energy - The required depth of calorimeter to obtain a given energy resolution also increases as a function of energy - Self-veto and hence ACD segmentation affects both projected effective area A_p and geometry factor $A\Omega$, "G" - Science most affected: search for gamma ray lines - Point sources of dark matter - Galactic center - Clumps in the halo - Isotropic high latitude diffuse component from galactic halo ## Sensitivity to gamma-ray lines GLAST sensitivity for the "dark matter point source" such as the Galactic Center $$I_{\gamma} = \frac{n_{\sigma}}{0.68 \sqrt{A_{cal} f_{t}T}} \sqrt{2\eta E_{\gamma} (F_{GC} + F_{b} \Delta \Omega)}$$ and for a high latitude diffuse component $$I_{\gamma} = \frac{n_{\sigma}}{0.68} \sqrt{\frac{2 F_b \eta E_{\gamma}}{A_{cal} \Omega T}}$$ - The lower I_{γ} , the better. - Off axis, calorimeter gets thicker, and η decreases but so does A. I_{γ} and E_{γ} are the line intensity and energy, \mathbf{n}_{σ} is the desired significance (in σ), $\eta = \Delta E/E_{\gamma}$ is the relative energy resolution (half width containing 68% of events), $2\eta E_{\gamma}$ is the bin width, A_{cal} is the sensitive area, T is the observation time, f_{i} is the fraction of time (~ 0.25) during which the source lies in a good direction, F_{GC} is the differential gammaradiation from the source, **F**_b is the background flux, $\Delta\Omega=10^{-3}$ sr is the point-spread function for the calorimeter, and $A_{ca\lambda}\Omega$ is the geometric factor. # Tile segmentation requirement - Requirement flowdown from SRD - Effective area on axis: >8000 cm², goal >12,000 cm² - Peak, 1-10 GeV, including loss due to background rejection - Energy resolution: 0.1-10 GeV, <10%, goal 8% - Energy resolution >60°, >10 GeV: <6%, goal <3%</p> - SRD does not specify the effective area we need at >60° - Explanatory footnote: "Effective area for side incidence is 0.1 to 0.2 that of normal incidence for high resolution measurements." - ∆E/E Goal implies calorimeter depth of 15-18 (TBR) Xo - Don't forget electron background rejection - Selection: we must require at lease one tracker layer with "no- hit" be in the path of these events and the ACD must not be "hit" either. # LAT systems specification LAT Performance Specification 5.2.1 **GLAST LAT Project** ``` Energy range: 20 MeV to >300 GeV, Aeff >300 cm² (TBR) at 20 MeV, >3000 cm² at 100 MeV, >6400 cm² (TBR) at 300 GeV. Goal: >1000 cm² at 20 MeV, >8000 cm² at 100 MeV and >9500 cm² at 1 TeV. ``` LAT Performance Specification 5.2.2 LAT Performance Specification 5.2.3 ``` Peak effective area: >8000 cm² after background rejection Peak effective area goal: >10000 cm² after background rejection ``` # **ACD Level 3 specification** As of today, the DRAFT ACD Level 3 subsystem specification says: - 5.6: False VETO due to Calorimeter Backsplash - <20% of otherwise accepted gamma-ray events at 300 GeV shall be rejected by false VETOs due to calorimeter backsplash Can meet the LAT Requirement: $A_{eff} > 6400 \text{ cm}^2$ (TBR) at 300 GeV. Goal: >9500 cm² at 1 TeV. - If peak A_{eff} at 10 GeV meets 8000 cm² spec, then 0.8 x 8000 = 6400 cm². - This led to >0.8 ACD Level 3 specification # **ACD: Backsplash Measurements** - Backsplash measured from 5 to 300 GeV (SLAC and CERN) - Agrees with simulations to approximately factor of 2 - Spectra are different - Angular distributions are different $$P_{Backsplash} = \left\{0.85 * \frac{0.3}{E_{thr}} + 0.15\right\} * 10^{-3} * \frac{A}{144} * \left(\frac{55}{x+10}\right)^2 * E^{0.75}$$ Where E is the energy of incident electron/photon in GeV E_{thr} is the threshold value in units of *mip* X is the distance from the top of calorimeter A is area in cm² $P_{\text{backsplash}}$ is the probability that there was an energy deposition above E_{thr} in 1cm scintillator - SLAC-97 - CERN-99 - CERN-99 (ACCESS calorimeter) #### Simulation studies - GEANT-3 and GLASTSIM studies were made to compare with measurements of backsplash (E_{deposit} > 200 keV) - Unresolved differences at high angle (90° to beam): - GEANT sims give 2 x more than observed - GLASTSIM gives 2.5 times fewer photons crossing the ACD than GEANT - Unresolved differences near beam in GLASTSIM (ok in GEANT) - Did not produce observed isotropic distribution - Did not produce energy dependence - GEANT-3 studies by Alex - SLAC beam test '97 - Sims 40% below measured - Reproduce proper angular distribution within 60° of beam - CERN test with deeper 40Xo Pb/SciFi calorimeter - Sims ~25-40% low at 20 GeV decreasing to 10% at 1 TeV - Sims suggest steeper slope than observed - GEANT self-veto probabilities are <40% low. - GLASTSIM would be even lower Design segmentation to measurements. **GLAST LAT Project** ### Distribution of number of tiles hit <Jonathan F. Ormes> # Design configurations Baseline (145) Reduced segmentation (105) # Study Approach - Designs being compared - "baseline design" (aka Proposal design) - "reduced segmentation design" (aka design "A") - Configurations were illuminated by muons - muons exclude interactions - studying only geometric effects - uniform flux over the ACD - 2 cases were studied: - isotropic flux to study the Geometric factor, $G = A\Omega$ - parallel flux (as function of zenith angle Θ and for Φ =0° and 45°) to study effective area A - Illumination was separable into events entering the instrument through the top of the ACD (Tracker) and separately through each side tile row. # **Study Approach (cont.)** - The events were required to enter >6 cm above the bottom of ACD (top of the calorimeter). This reflects the requirement for the events to pass at least 2 Si planes. - The self-veto of false hit probability was calculated using the formula obtained by beam tests at SLAC and CERN (Moiseev and Ormes, in preparation). - For every event the path in the calorimeter, the distance between the entry points to the ACD and the calorimeter were calculated. This distance corresponds to x in the formula. An energy of 300 GeV and a VETO threshold of 0.3 mip were used in the simulations. - Calorimeter was assumed to be 20cm (8.5Xo) thick. Paths were required to traverse both the top and bottom surfaces of the calorimeter. - Probability of backsplash was calculated for known tile area. # Impact on Area and Geometry #### Simulation of the GLAST geometrical factor for long paths in a calorimeter Row heights on side Front to Back Aka Top to Bottom 25, 20, 15, 15 cm - Total height of side = 70 cm above calorimeter. - Entry must be >6cm above top of calorimeter to traverse 2 tracker layers. #### Our effective area Point sources #### or geometry factor Isotropic source #### at a given energy resolution depends on the depth of calorimeter desired. # Projected area, top + side entry - Line 1 (black) projected area vs.. Incident angle - Azimuthal angle extremes - >8.5 Xo and >15Xo - Line 2 (red) same, reduced for backsplash - Line 3 (blue) same as red, reduced segmentation in 3-rd and 4-th rows #### Effective area, reduced for backsplash ### Projected area reduced for self-veto: 300 GeV - Top plus all 4 ACD side rows are used; events are required to enter 6 cm above the calorimeter. - Line 1 baseline - Line 2 reduced segmentation **GSFC: ACD Technical** #### Effective Area reduction - Ratio of effective area of reduced segmentation design to that for baseline design as function of incidence angle. - Backsplash is included. - Required path in calorimeter is 8.5X₀. - All events entering GLAST through the top and sides. - All 4 ACD side rows are used - Events are allowed to enter 6cm above the calorimeter. - Azimuthal angle - $-\Phi = 0^{0}$ - $-\Phi = 45^{\circ}$ **GSFC: ACD Technical** # Baseline geometry factor, "G" $$G(Xo) = A\Omega(Xo)$$ Integral geometry factor (area x solid angle) for LAT for paths greater than Xo as a function of path length in Xo (radiation lengths). Note that more than 1/3 of LAT's "G" has Xo > 16 radiation lengths. # Baseline design: loss due to self veto Overall geometry through side and top (S+T) meets the requirement of 80% acceptance. The loss through the side is worst through the bottom row of tiles nearest to the calorimeter. # Reduced segmentation: loss due to self veto Tile size on bottom two rows is doubled in reduced segmentation design. The overall effect is to reduce the effective geometry at 300 GeV <27% relative to that when there is no selfveto effect. <Jonathan F. Ormes> # Reduced segmentation design relative to baseline #### Conclusion: Doubling the size of the tiles on the lower two rows will decrease the geometry factor of LAT to an isotropic background by $10\pm2\%$. LAT would still have >1/3 of its "G" with >16 Xo. # **ACD Level 3 specification** #### As of today, the DRAFT ACD Level 3 subsystem specification says: - 5.6: False VETO due to Calorimeter Backsplash - <20% of otherwise accepted gamma-ray events at 300 GeV shall be rejected by false VETOs due to calorimeter backsplash - Assuming peak A_{eff} (at ~10 GeV) >8000 cm² Baseline meets LAT Requirement: A_{eff} >6400 cm² (TBR) at 300 GeV. Cannot reach the Goal: >9500 cm² at 1 TeV. - Showed >0.73 can be attained w/ reduced segmentation proposed - To meet all requirements as stated, the Effective area at 10 GeV would have to be >6400cm²/0.73 = 8770 cm² - Therefore I recommend changing Level 3 spec to read: - 5.6: False VETO due to Calorimeter Backsplash - <30% of otherwise accepted gamma-ray events at 300 GeV shall be rejected by false VETOs due to calorimeter backsplash - Implies A_{eff} could be as low as 5600 cm² # Summary - For baseline design, the geometric area self-veto reduction is <25%. - Reduced segmentation design further reduces the effective area by less than an additional 8.5% (worst case). - With Baseline design we meet "20% self-veto reduction at 300 GeV" requirements. - Reduced segmentation design reduces GLAST geometry factor by less than 10% additional at 300 GeV. - For longer paths in the calorimeter the new design has slightly more G reduction (about 12%). # Conclusions - Change the L3 additional loss specification from 20% to 30% - In LAT Performance Specification 5.2.1 - Change: ">6400 cm² (TBR) at 300 GeV" - To: ">5600 cm² at 300 GeV" - Proceed to PDR with reduced segmentation in bottom two rows on side - 105 tiles instead of 145 tiles - Each side row would have 5 tiles - No way to reach goal of A_{eff} >9500 cm² at 1 TeV. - Estimate 60% self-veto at 1 TeV - Meeting Peak A_{eff} goal of 10,000 cm² ⇒ 4000 cm² at TeV - Since electrons are relatively less of a problem at higher energies, we might do better by using the tracker as a self-shielded device. # Further work - Determine calorimeter depth necessary to get required offaxis energy resolution of 6% (goal 6%). - Validate use of "calorimeter only" events entering through the back 15 cm. - Determine off-axis energy resolution as function of path length in calorimeter. - Electron background rejection and loss of effective G and A_{eff.} - 10 GeV worst case - Higher energies as electron flux decreases relative to γ s - Study use of tracker as a self-shielded device at energies above 300 GeV. - Self-veto becomes 2.2 x more serious at 1 TeV - Use very fine segmentation of tracker - Assure simulations correctly reproduce backsplash results.